

Week 4 JPL Snow Server

Chris Mattmann, Thomas H. Painter, NASA Jet Propulsion Laboratory California Institute of Technology

ARSET

Political Sensing Training

A project of NASA Applied Sciences

Outline: Introduction to the Snow Data System

- 1 Data Sets and Functionality
- 2 Near Real Time and Historical MODIS Snow Cover and Size processing systems
- 3 Near Real Time and Historical MODIS Dust Radiative Forcing processing systems
- 4 Data Access:
 - Western Energy Balance of Snow (WEBS)
 - SNOWMAP (map overlays)
 - Web-based Distributed Authoring and Versioning (WebDAV)

Feb-2-2013 ARSET-SNOW-W4

Objectives

- Understand how we get from raw MODIS surface reflectance products, and LANCE MODIS near real-time (NRT) products to Snow Covered Area and Grain Size, and Dust radiative forcing products
- Understand how to get data from JPL Snow Server
- Understand how to use JPL WEBS and SNOWMAP

Satellites providing Snow Products

Satellite	Sensors	Quantities
Terra	MODerate Resolution Imaging Spectroradiometer (MODIS) 500 m spatial resolution ~daily temporal resolution	 Snow covered area Snow albedo Snow grain size Dust/BC radiative forcing
Aqua	MODerate Resolution Imaging Spectroradiometer (MODIS) 500 m spatial resolution ~daily temporal resolution	 Snow covered area Snow albedo Snow grain size Dust/BC radiative forcing
NPOESS Preparatory Project (NPP) - Suomi	Visible Infrared Imaging Radiometer Suite (VIIRS) 750m spatial resolution ~daily temporal resolution	 Snow covered area Snow albedo Snow grain size Dust/BC radiative forcing
Landsat Data Continuity Mission (LDCM) (launch February 2013)	Operational Land Imager (OLI) 30 m spatial resolution 16-day temporal resolution ARSET-SNOW-W4	 Snow covered area Snow albedo Snow grain size Dust/BC radiative forcing

JPL Snow Server

- http://snow.jpl.nasa.gov
- Full bore processing and delivery system
 - Near real time and historical processing
 - Dust forcing and snow covered area products
 - Tower data
 - GIS interfaces
 - CSV, JSON, GeoTIFF data format download

Apache OODT

- Entered "incubation" at the Apache Software Foundation in 2010
- Selected as a top level Apache Software Foundation project in January 2011
- Developed by a community of participants from many companies, universities, and organizations
- Used for a diverse set of science data system activities in planetary science, earth science, radio astronomy, biomedicine, astrophysics, and more

http://oodt.apache.org

OODT Development & user community includes:

Apache OODT Core Components

- All Core components implemented as web services
 - XML-RPC used to communicate between components
 - Servers implemented in Java
 - Clients implemented in Java, scripts, Python, PHP and web-apps
 - Service configuration implemented in ASCII and XML files

MODIS Snow Covered Area and Grain Size (MODSCAG)

JPL MODSCAG algorithm (Painter et al 2009)
Spectral mixture analysis of MODIS Surface
Reflectance products

Daily 500 m coverage in late morning and early afternoon from NASA satellites Terra and Aqua

Upper Colorado River Basin

MODSCAG Processing: Two Products/ Two Inputs

- MODIS tiles are defined by their horizontal and vertical tile IDs (the 2 characters after the h and the v respectively)
- Historical Tiles over the Western United States (LPDAAC)
 - Time Range: 2000 Present
 - h08v04, h08v05, h09v05, h09v04, h10v04
 - LPDAAC is NASA Land Processes data center located at the USGS Earth Resources Observation and Science (EROS) Center in Sioux Falls, South Dako
- MODIS Near Real-Time Products (LANCE MODIS NRT)
 - Time Range: Dec 2011 Present
 - Western United States
 - High Asia

MODSCAG Historical Data Processing (144 Cores)

- 1. Crawler collects files and passes them to the File Manager for Ingestion
- 2. File Manager will extract metadata and archive the MOD09GA Products
- 3. Workflow submit's MODSCAG jobs to the Resource Manager
- 4. Resource Manager schedules and submits jobs to the cluster nodes via BatchStubs that run on each machine
- When processing is completed, the outputs are reingested via the File Manager on snow.jpl.nasa.gov Feb 2-2013

and Archived by the Snow Server Feb-2-2013

products are Cataloged

Dust Radiative Forcing

17 May 20b²9

Dust Radiative Forcing Processing

Obtain MOD09GA Surface Reflectance Tiles for the Upper Colorado River Basin (h08v05, h09v04, h09v05, h10v05).

MODSCAG/MOD-DRFS file preparation: HDF extraction of surface reflectance bands, cloud properties, solar and sensor geometry.

MOD-DRFS algorithm computes radiative forcing by dust on snow.

MODSCAG/MOD-DRFS post-processing: cloud masking and destriping

Dr. Tom Painter's Western Energy Balance of Snow (WEBS) Tower Network

- Network of heavily instrumented towers in snow- covered regions to facilitate modeling of the energy balance and melt of the snow cover, and dust/BC radiative forcing in the snow cover.
- Standard measurements of meteorology (air temperature, wind speed, relative humidity, all at two heights), also incident and reflected broadband solar radiation and incident and reflected near infrared/shortwave infrared solar radiation

Western Energy Balance of Snow

- Western Energy Balance of Snow (WEBS)
 - Historical And Near-Real-Time Access

Towers deployed in several key snow areas

Connect to towers and pull down data actively

WEBS Data Processing

http://snow.jpl.nasa.gov/portal/data/webs

- Historical data:
 - Swamp Angel Study Plot: WY 2006 Present
 - Senator Beck Study Plot: WY 2006 Present
 - Grand Mesa Study Plot: WY 2009 Present
- Near-real-time collection:
 - Automated hourly refresh rate
- Data Access
 - Interactive browser-based visualization
 - Customizable data product download

WEBS Data Collection Architecture

- 1) Data from SASP and SBSP staged to ftp.snowstudies.org
- 2) Data from GMSP obtained by direct connection to the tower
- 3) A Cron job pulls down the latest hourly data
- 4) Data from all stations is homogenized and cleaned
- 5) Data is stored in MongoDB for fast, scalable querying
- 6) Data is selectively extracted and formatted as needed for data delivery
- 7) Users interact with, and request, data via a browser-

based interface.

WEBS Browser Interface

http://snow.jpl.nasa.gov/portal/data/webs

- Access to towerspecific information
- Access to the full range of historical data

Feb-2-2013 ARSET-SNOW-W4 18

WEBS Browser Interface

Data Western Energy Balance Of Snow

Grand Mesa Study Plot

39°3'2.956" N. -108°3'41.112" W

Grand Mesa Study Plot (GMSP) is located in an opening in a pine forest on the northern rim of Grand Mesa, at 3239m. Grand Mesa, located in western Colorado just east of Grand Junction, is the largest flat-topped mountain in the world with elevation ranging between 3000m and 3350m.

GMSP was established by the Snow Optics Laboratory (JPL) with funding from the US Geological Survey in October 2009 to augment measurements being made in Senator Beck Basin Study Area (SBBSA) in the San Juan Mountains of southwestern CO, about 150 km south of GMSP. This site was chosen to capture spatial variability in dust loading and radiative forcing impacts. The high elevation of the mesa means that snowcover is established and maintained through out the winter and lasts longer than snow in the surrounding low lying terrain. All water from the mesa drains to the Colorado River through various tributaries.

The instrumentation array at GMSP is designed to measure snow energy balance similar to, but somewhat less extensive than, the

- Detailed Tower Information
 - Geographical location
 - Equipment background
 - Latest observational data
 - Site Photos
- Data Download via CSV

WEBS Browser Interface

Western Energy Balance of Snow Data:

Interactive data visualization

- Select towers
- Select parameters
- Select date ranges
- Select download format as CSV, JSON, etc.

SNOWMAP- http://snow.jpl.nasa.gov/portal/data/map

- Showing snow covered area layer and clouds
- Products available as WMS (variety of formats)

Access to Snow Products via GIS

- Use GIS tools (shown in next slides after terminology) to
 - Download Snow datasets as GeoTIFF, Raster
 - Reproject the data into your own coordinate reference systems
 - Browse/interact with the data
 - Store the data in databases like PostGIS and compute distances, geometric functions, etc.

GIS Terminology

- **OGC** The Open Geospatial Consortium is an international consortium of companies, government agencies, and universities participating in a consensus process to develop publicly available geospatial and location-based services. Interfaces and protocols defined by OpenGIS specifications support interoperability and seek to integrate geospatial technologies with wireless and location-based services
- **Raster** A spatial data model that defines space as an array of equally sized cells arranged in rows and columns, and composed of single or multiple bands. Each cell contains an attribute value and location coordinates. Unlike a vector structure, which stores coordinates explicitly, raster coordinates are contained in the ordering of the matrix. Groups of cells that share the same value represent the same type of geographic feature.
- **Vector** A coordinate-based data model that represents geographic features as points, lines, and polygons. Each point feature is represented as a single coordinate pair, while line and polygon features are represented as ordered lists of vertices. Attributes are associated with each vector feature, as opposed to a raster data model, which associates attributes with grid cells.
- **KML** Keyhole Markup Language (KML) is an XML notation for expressing geographic annotation and visualization within Internet-based, two-dimensional maps and three-dimensional Earth browsers. Originally developed by Google for Google Earth and later turned over to the OGC for standardization.

Credit Paul Ramirez 2011-2012

GIS Terminology Con't

- **Map** A graphic representation of the spatial relationships of entities within an area.
- **WMS** is a standard protocol for serving georeferenced map images over the Internet that are generated by a map server using data from a GIS database. The specification was developed and first published by the OGC in 1999
- Feature A representation of a real-world object on a map.
- **WFS** The OGC Web Feature Service Interface Standard (WFS) provides an interface allowing requests for geographical features across the web using platform-independent calls. One can think of geographical features as the "source code" behind a map.
- **Coverage** Mapping of one aspect of data in space. It represents a "domain" in terms of of characteristics expressing a range of values. For example: a satellite image derived from remote sensing might record varying degrees of light pollution. Aerial photography, land cover data, and digital elevation models all provide coverage data.
- **WCS** The OGC Web Coverage Service (WCS) provides and interface allowing requests for geographical coverages across the web using platform-independent calls.

Credit Paul Ramirez 2011-2012

GIS Architecture Stack

Credit Paul Ramirez 2011-2012

Source: http://foss4g-na.org/wp-content/uploads/2012/03/RamseyKeynote.pdf

GeoServer

Credit Paul Ramirez 2011-2012

Web Map Controls

Leaflet 🚺

River Thames

Powered by Leaflet - Map data OpenStreetMap contributors, CC-BY-SA, Imagery CloudMade

Rotherhithe

Russia Dock Woodland

Greenland Dock

CITYOF

A pretty CSS3 popup. Easily customizable.

Credit Paul Ramirez 2011-2012

WESTMINSTER

Desktop

Snow Map Architecture

Snow Map Detail

Use WMS - http://snow.jpl.nasa.gov/gis/wms

Many GIS components support this out of the box.

For instance, Leaflet that we use for our map

Layers exposed via WMS will be timed based

Historical dataset

Lance NRT

Define styles for the data using Styled Layer Descriptor

SLD is a standard and supported by most GIS servers

Easily change styles or support multiple styles per layer

Clients can pick from available styles on a layer

Expose tower based information using WFS

Click on a tower to get a graph

Publish our own basemap if needed

For instance a hillshade or color hillshade on the DEM used during processing

Data Browse and Download

Click on data tab

Click Snow data product browser

Data Product Browse/Download

Select
 dust forcing
 (MOD-DRFS)
 or Snow
 Covered
 Area
 (MODSCAG)

Product File Browser

- Select a product
- View received time
- Sorted by received time
 - Latest on top

Per Product Metadata

 View product metadata including upstream pedigree, and processing information

WebDAV Data Delivery

- Web-based Distributed Authoring and Versioning (WebDAV)
- Clients available on every major operating system
 - Can mount as disk on Mac
 - Can mount as folder on Win

Data available on WebDAV

- Snow Covered Area
 - Historic pipeline and NRT
- Dust Radiative Forcing
 - Historic pipeline and NRT
- URLs and user accounts are provided to users after agreement with Dr. Painter

Collaborations and Users

- Funded work on NASA Water Resources, and on Airborne Snow Observatory demonstration
 - NOAA Colorado Basin River Forecast Center
 - California Department of Water Resources
 - Bureau of Reclamation
- Discussions ongoing with ESRI and Google Earth Engine
- Partnering with UCLA on WEBS
 - McKenzie Skiles
- NSIDC, Mary Jo Brodzkik & Marilyn Kamanski

Summary

- Snow Covered Area and Dust radiative forcing pipelines for NRT and historic processing
- Western Energy Balance of Snow data
- SNOWMAP GIS
- Data products available via multiple mediums
 - HTTP/Portal, WebDAV
- And multiple formats (CSV, JSON, GeoTIFF)

You're done!

- We hope you have had a great experience!
- Feedback about course content expect a survey from us it will be short and will help us make the course useful to YOU

Thank you!